

Searches for New Physics in the Top Quark Samples at CDF

Luca Scodellaro

Instituto de Fisica de Cantabria

For the CDF Collaboration

HADRON07

XII International Conference on Hadron Spectroscopy

October 8th-13th, 2007, Frascati (Italy)

Motivations

- Top quark is really massive
 - Yukawa coupling to Higgs near unity
 - Special role in EWSB?
 - Sensitivity to physics beyond SM?
- Lot of top properties still to be tested
 - Top charge, width, couplings
 - Production mechanism
- Samples getting larger and well understood
 - Direct searches for new phenomena

The Tevatron and CDF

■ Proton-antiproton collider

- $\sqrt{s} = 1.96 \text{ TeV}$
- Record luminosity $2.9 \times 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$
- Aim to collect $6-8 \text{ fb}^{-1}$ by 2009

■ Only top factory in the world

■ Tracking system

- charged particles and b-tagging

■ EM and HAD calorimeters

- electrons and jets

■ Muon chambers

Top Production at the Tevatron

- Pair production via strong interaction dominant

$$\sigma_{\text{NLO}} (p\bar{p} \rightarrow t\bar{t}) \approx 6.7 \pm 0.8 \text{ pb}$$

for $m_t = 175 \text{ GeV}/c^2$

Cacciari et al. JHEP 0404:068 (2004)

Kidonakis & Vogt PRD 68 114014 (2003)

- Decay via electroweak

interaction $\text{BR}(t \rightarrow Wb) \approx 100\%$

- Observed final states given by W boson decay

Dilepton: $t\bar{t} \rightarrow l\nu l\nu bb$ (5%)

Lepton+jets: $t\bar{t} \rightarrow l\nu qqbb$ (30%)

Hadronic: $t\bar{t} \rightarrow qqqqbb$ (45%)

} $l = \text{electron or muon}$

Top Quark Samples at CDF

Dilepton sample

- Two high- P_T isolated leptons
- Two high- E_T jets
- Large missing transverse energy

Lepton+jets sample

- One high- P_T isolated lepton
- ≥ 4 high- E_T jets (≥ 1 b-tagged)
- Large missing transverse energy

About 1-1.7 fb^{-1} analyzed

Cross section measured

- Good agreement with SM prediction
- Sample composition well understood

What Can We Test?

- top properties

- top mass
- top charge
- top width

- top couplings

- V+A weak coupling
- Flavor Changing Neutral Current

- top production mechanism

- $\sigma(gg \rightarrow t\bar{t})/\sigma(pp \bar{p} \rightarrow t\bar{t})$
- forward-backward asymmetry

- new particles

- $t\bar{t}$ resonances
- massive t'
- heavy W'

Top Quark Properties

Top Quark Mass

- Challenging measurement
 - final state reconstruction
 - jet energy measurement
 - neutrinos undetected

■ Best world measurement
 lepton+jets channel: **New!!!**
 $m_t = 172.7 \pm 2.1 \text{ GeV}/c^2$

■ Tevatron combination March'07
 $m_t = 170.9 \pm 1.8 \text{ GeV}/c^2$

Constraints on Higgs Boson Mass

- Top mass (together with W) mass measurements allow to constrain Higgs boson mass through radiative corrections

- Electroweak fit to SM Higgs boson mass using latest Tevatron combination:
 - $M_H = 76^{+33}_{-24}$ GeV/c²
 - $M_H < 144$ GeV/c² @ 95% CL

Top Charge: +2/3 or -4/3?

- Suggestions for a fourth generation quark with $Q=-4/3$

D. Chang et al. PRD 59 091503(99)

- Top charge reconstructed from decay product $t \rightarrow Wb$
 - W charge from leptonic decay $W^\pm \rightarrow \ell^\pm \nu$
 - b flavor from charged tracks information in jet

- Observed charge distribution tested vs $Q=+2/3$ and $Q=-4/3$ hypotheses
 - data consistent with a SM top hypothesis
 - exotic quark excluded at 87% CL

Top Quark Width

- Top lifetime in SM extremely short ($\tau_t \sim 4 \times 10^{-25} s$)
- Top mass spectrum sensitive to top width: templates fit to extract Γ_t

- Compare Γ_t^{fit} to results from pseudo-experiments
 - $\Gamma_t < 12.7 \text{ GeV} @ 95\% \text{ CL}$
 - $\tau_t > 5.2 \times 10^{-26} \text{ s} @ 95\% \text{ CL}$

Top Production Mechanism

$\sigma(gg \rightarrow t\bar{t})/\sigma(p\bar{p} \rightarrow t\bar{t})$

- Fraction of $t\bar{t}$ events from gluon fusion provides

- test perturbative QCD
- sensitivity to new top production and decay

- First idea: radiation from gluons tends to carry low P_T fraction

- Low- P_T track multiplicity measured in no-gluon and gluon-rich samples
- Fitting data distribution to $\langle N_{TRK} \rangle$ templates

$$\sigma(gg \rightarrow t\bar{t})/\sigma(p\bar{p} \rightarrow t\bar{t}) = 0.07 \pm 0.16$$

$$\sigma(gg \rightarrow t\bar{t})/\sigma(pp \rightarrow t\bar{t})$$

- Second idea: top-antitop spin correlation
 - like-sign in gluon fusion production
 - unlike-sign in $q\bar{q}$ annihilation
- Neural Network approach:
 - 2 kinematic variables describing the production in $t\bar{t}$ frame
 - 6 angles between decay products \rightarrow spin correlation
- Fitting data to NN output shapes

$\sigma(gg \rightarrow t\bar{t})/\sigma(pp \rightarrow t\bar{t}) < 0.33$ @ 68% CL

Forward-Backward Asymmetry

- Production diagrams interference

$$A_{fb} = \frac{N_t(\cos \theta) - N_{\bar{t}}(\cos \theta)}{N_t(\cos \theta) + N_{\bar{t}}(\cos \theta)}$$

- 4-6% asymmetry expected at NLO

- Use $\Delta Y * Q_l$ in lepton+jets sample:

$$A_{\Delta Y * Q}^{\text{NLO}} \sim 4-7\%$$

$$A_{fb} = 28 \pm 13(\text{stat}) \pm 5(\text{syst}) \%$$

Searches for Non-SM Top Couplings

Right-Handed Weak Coupling

■ V+A coupling signal of new physics

- Left-right symmetry, PRL 38,1252(1977)
- Mirror particles, J.Phys.G 26,99 (2000)
- Beautiful mirrors, PRD 65,53002,(2002)

■ V-A character of top decay tested by W helicity

W Helicity in Top Decay

- Two variables sensitive to W helicity in top decays
- $\cos\theta^*$ = angle between lepton and top in W rest frame:
 - Left-handed $\sim \frac{3}{8}(1 - \cos\theta^*)^2$
 - Longitudinal $\sim \frac{3}{4}(1 - \cos^2\theta^*)$
 - Right-handed $\sim \frac{3}{8}(1 + \cos\theta^*)^2$
- Mass of the charged lepton - b quark system:
 - $M_{lb}^2 \approx \frac{1}{2}(m_t^2 - m_W^2) \cos \theta^*$

W Helicity Results

- Different fitting techniques in $\cos\theta^*$ analysis
- Binned fit to theoretical shapes:
 - $f_0 = 0.38 \pm 0.22$ (stat) ± 0.07 (syst)
 - $f_+ = 0.38 \pm 0.22$ (stat) ± 0.07 (syst)
 - $f_+ < 0.12$ @ 95% CL ($f_0 = 0.7$ fixed)
- Unbinned fit to Monte Carlo shapes:
 - $f_0 = 0.61 \pm 0.20$ (stat) ± 0.03 (syst)
 - $f_+ = -0.02 \pm 0.08$ (stat) ± 0.03 (syst)
 - $f_+ < 0.07$ @ 95% CL ($f_0 = 0.7$ fixed)
- Using M_{lb} to measure fraction of V+A:
 - $f_+ < 0.09$ @ 95% CL ($f_0 = 0.7$ fixed)

FCNC: $t \rightarrow Zq$

- In SM $\text{BR}(t \rightarrow Zq) = \mathcal{O}(10^{-14})$
- BSM scenarios allow BR up to $\mathcal{O}(10^{-2})$
 - J.A.Aguilar-Saavedra,
Acta Phys.Polon.B35, 2695-2710
- LEP limit $\text{BR}(t \rightarrow Zq) < 13.7\%$
- Counting experiment $t\bar{t} \rightarrow Zq Wb$
 - $Z \rightarrow l^+l^-$
 - $W \rightarrow q\bar{q}'$
 - χ^2 of kinematic fit to top mass best discriminator
- No excess observed
 $\text{BR}(t \rightarrow Zq) < 10.6\% @ 95\% \text{ CL}$

Searches for New Particles

$t\bar{t}$ Resonances

■ Several models suggest $t\bar{t}$ resonant production:

- Extended gauge theories
 - A.Leike, Phys.Rep.317,143(1999)
- KK states of gluons or Z
 - B.Lillie et al.,arXiv:hep-ph/0701166
 - R.Rizzo,Phys.Rev.D61,055005(2000)
- Axigluons and Topcolor
 - L.Sehgal et al.,Phys.Lett.B200(1988)
 - C.Hill et al.,Phys.Rev.D49,4454(1994)

■ Fit to reconstructed $t\bar{t}$ mass

Model: narrow Z' ($\Gamma_{Z'} \sim 1.2\% M_{Z'}$)

no interference with s-channel $t\bar{t}$

■ No deviation from SM observed

$\sigma(Z' \rightarrow t\bar{t}) < 0.7 \text{ pb} @ 95\% \text{ CL}$
 for $M_{Z'} > 700 \text{ GeV}/c^2$

Search for Massive $t' \rightarrow Wb$

- 4th generation of heavy fermions compatible with EWK data
 - N=2 SUSY models: H.J.He et al., arXiv:hep-ph/0102144
 - “Beautiful mirrors” model: C.Wagner et al., arXiv:hep-ph/0109097

- 2-dim likelihood fit to data
 - H_T : sum of transverse energy of all objects in final state
 - M_{reco} : Wb reconstructed mass

- No evidence for t' observed
 - Set 95% CL upper limit on $\sigma(p\bar{p} \rightarrow t't\bar{t}) \times \text{BR}(t' \rightarrow Wb)^2$
 - $m_{t'} > 256$ GeV/c² @ 95% CL

Heavy W' Production

■ Search for W -like heavy boson decaying to a top-bottom pair

- Extra dimensions: PRD 74, 75008(2006)
- Little Higgs: arXiv:hep-ph/0512112
- Topcolor: PL B385, 304(1996)

■ Single top production signature:

- Charged lepton
- Large missing energy
- Two jets

■ No evidence for W' boson in reconstructed M_{wbb} mass spectrum

■ Limits on W' production and its couplings to fermions

$\sigma \cdot \text{BR}(W' \rightarrow tb) < 0.4 \text{ pb}$ @ 95% CL
for $M_{W'} > 700 \text{ GeV}/c^2$

Conclusions

- The CDF top quark samples in 1-1.7 fb⁻¹ of pp> collision data at the Tevatron have been established and well understood
- Lot of precision measurements and first results in searches for new physics have been achieved
- Beginning to have sensitivity to unexpected top quark properties and new phenomena in our samples

Backup Slides

b Quark Tagging

- Tagging the b quark improves parton-jet assignments:
lepton+jets: 1 tag → 6 combinations, 2 tags → 2 combinations
- Requiring a b tagged jet also reduces background contamination
- B hadrons are long lived
Jet tagging
efficiency → 42%
False tag rate → 0.5%

Best Top Mass Measurement

- Matrix Element Method with in situ jet calibration
- Build event likelihood as a function of m_t and JES

$$L(\vec{x} | m_t, \text{JES}) = \frac{1}{N(m_t)} \frac{1}{A(m_t, \text{JES})} \sum_{i=1}^{24} w_i \int \frac{f(x_1) f(x_2)}{FF} TF(\vec{x} \cdot \text{JES} | \vec{x}) | M_{eff}(m_t, \vec{x})|^2 d\Omega(\vec{x})$$

Normalization factor
 Sum over parton jet assignment
 Matrix element
 Integration over phase space

Acceptance
 b-tag weight
 PDFs
 Transfer function connecting partons to jets

- Sum over events and background subtraction
- $$\log L_{\text{tot}}(m_t, \text{JES}) = \sum_i (\log L(y_i | m_t, \text{JES}) - f_{bg}(y_i) \overline{\log L(\text{bg} | m_t, \text{JES})})$$
- Top mass extracted by maximizing profile likelihood

$$L_{\text{prof}}(m_t) = \max_{j \in \text{JES}} L_{\text{tot}}(m_t, j)$$

Kinematic Fit

- Lowest χ^2 parton-jet assignment used in analyses
Fluctuate momenta according to their resolution

$$\chi^2 = \sum_{i=\ell, 4 \text{ jets}} \frac{(p_T^{i,fit} - p_T^{i,meas})^2}{\sigma_i^2} + \sum_{j=x, y} \frac{(p_j^{UE,fit} - p_j^{UE,meas})^2}{\sigma_j^2}$$
$$+ \frac{(M_{jj} - M_W)^2}{\Gamma_W^2} + \frac{(M_{\ell\nu} - M_W)^2}{\Gamma_W^2} + \frac{(M_{bjj} - M_t)^2}{\Gamma_t^2} + \frac{(M_{b\ell\nu} - M_t)^2}{\Gamma_t^2}$$

Constrain on W masses

t and \bar{t} have the same mass M_t

- Correct combination in 70% of the cases

Search for $t \rightarrow H^+ b$

- SMMS predicts large $\text{BR}(t \rightarrow H^+ b)$ ($>10\%$) for small and large β
- Four different channels considered: $H^+ \rightarrow \bar{\tau}v$, $c\bar{s}$, $t^*\bar{b}$, W^+h^0
- Compare predictions to data to set limits on M_{H^+} - $\tan(\beta)$ plane
- Scan all combinations of H^+ BR's to set model independent limits on $\text{BR}(t \rightarrow H^+ b)$

